[image: image1.png]OECD

 www.oecd.org/edu/learningenvironments

Centre for Educational Research and Innovation (CERI)

Organisation for Economic Cooperation and Development (OECD)

IN SEARCH OF INNOVATIVE LEARNING ENVIRONMENTS
The OECD Centre for Educational Research and Innovations (CERI) is identifying concrete cases of innovative learning environments (ILEs) to provide examples to inspire practice and to provide pointers for enriching mainstream education in systems around the world. We are analysing how young people learn and under which conditions and dynamics they might learn better. We are exploring how desirable change might come about.
The international Innovative Learning Environments project in 2010 produced a substantial volume published by OECD on research into learning and its implications for educational practice: The Nature of Learning: Using Research to Inspire Practice (edited by Hanna Dumont, David Istance and Francisco Benavides). We are now complementing this by an extensive compilation and analysis of concrete cases of learning innovation in different countries and contexts.

We are contacting you because we have seen reference to your ILE and would like to add information about it to our compilation of innovations as part of the project’s “universe” of ILEs. This information may eventually go into the public arena as part of the knowledge base we are now constructing. These will also be synthesised for the next substantial project publication.

We are compiling information about the innovations using a common template or grid of questions, attached. If you would like to contribute your experience to this international project, we would be very grateful if you would complete this template and send it back to us.

For more information on the Innovative Learning Environments project please contact: Mariana Martinez Salgado (mariana.martinezsalgado@oecd.org).
What Counts as an “Innovative Learning Environment”?
We have deliberately avoided the language of “innovative schools” as well as definitions couched in terms of “classroom”, “school”, leadership structures etc. as these focus on the school as an institution, not on how learning is organised. Moreover, not all the learning of interest to us takes place in schools or classrooms. Nevertheless, of course, many of the ILEs of interest to us are located in places called a “school”, whether as a whole or as an innovative “school within a school”. In other cases, the learning environment is partly or entirely outside the formal school system.
An “innovative learning environment” in our project meets the following criteria:

· It serves the learning needs of children and adolescents (approximately aged 3 to 19 or some band within that), whether exclusively or in mixed-age environments where either younger children or older adults are also involved.

· It is an intentional departure from the traditional approach of the large body of general or vocational education in its own context in order to respond better to the needs of learners – i.e. it is deliberately innovative.
· It refers to holistic learning arrangements for learners in the same context through time, rather than very part-time supplements to the main menu of learning they experience. Hence, it means more than particular learning episodes or even courses. It also means more than a “setting” for learning (e.g. physical or technological environments).
· It is not reliant only on the charisma or commitment of a single innovator(s) but it enjoys a broader organisational foundation, holding the promise to be sustainable even when it is relatively new.
· The ILE does not depend on highly elevated tuition fees that might severely limit its potential to be replicated.
Learning arrangements for specific subgroups of students (e.g. indigenous/native students, migrants, the gifted or those with learning difficulties) are often both innovative and tailored to optimise learning. These cases are highly relevant for our project, especially so when their approach is potentially transferable to wider groups of young people. Vocationally-oriented learning is also highly relevant so long the ILE in question meets the above criteria.
While an ILE may be generated by a general initiative or policy promoting innovation, an ILE is not the same thing as a general initiative. This is because this project is examining real cases on the ground rather than broad intentions. We are looking for cases that are open to description and evaluation in their own context. Hence, we are more interested in cases with a track record that are embedded in practice rather than prototypical ideas, however experimental and promising, that have not yet been implemented.

.

OECD/CERI Innovative Learning Environment (ILE) project

Template for submission to the ILE ‘Universe’ of innovative learning cases
Please use the following questions to describe your innovative learning environment. Questions 1-10 are core, particularly Question 7 on how learning is organised; Questions 11 and 12 allow for supplementary additional information to be submitted if you so wish. These submissions need to be in one of the OECD’s official languages (English or French). Responses are typically 5-10 pages in length, but you may wish to add more pages.
Templates should be submitted electronically to:

mariana.martinezsalgado@oecd.org.

Name of the Innovative Learning Environment (ILE):      
Location/Address(If available):      
Website (if available):      
ILE submitted by:     
Questions answered by:

A leader of this case
 FORMCHECKBOX

A teacher/facilitator of this case
 FORMCHECKBOX

A student/learner or family related to this case
 FORMCHECKBOX

Someone from the local, regional or national education authorities

 FORMCHECKBOX

Other

 FORMCHECKBOX

     
1. Rationale: Why is this ILE so worthy of international attention? How does it respond to 21st century learning challenges? Please tell us about how/why this case is innovative in its own context.
2. Background: Who initiated it? When? For what reasons was it started and with what purpose? Have these changed since?

3. Learning Aims/Intended Learning Outcomes of the ILE: What are the core learning aims and which knowledge, skills or attitudes are to be acquired by learners? What curriculum is used?
4. Learners: Which group(s) of learners is it aiming at? Who is eligible to take part? How many learners are there and in what age range? Are they in the same place or are some participating at a distance?

5. Teachers/Facilitators: Who are the teachers/facilitators? Who are the leaders? What are their professional backgrounds? What are their roles? Are they involved at a distance as well as face-to-face? Are families and communities involved in teaching/facilitating?
6. Facilities, Resources and Technologies: How are resources used for learning? How are technology and digital resources used? Are families/communities used as a resource? What does the physical learning environment look like and are there particular uses of learning space?

7. Organisation of Learning in the ILE: How is learning organised – over a typical learning day, week or longer? How do learners and teachers/facilitators interact? With what kinds of pedagogies and in what mix? How are learners grouped? What sequencing of learning activities? What assessment strategies and forms of feedback are used?
8. Learning Context: In which social and cultural contexts does learning take place? Are parents or community resources involved in the learning? Does the social and cultural context importantly shape the content of the learning?
9. Funding: How is it funded now? Are there specific plans to change the funding?
10. Evidence on Outcomes - Cognitive and Non-cognitive: Is there information regarding the learning outcomes achieved, including academic, social, interpersonal and meta-cognitive outcomes – what does this information show? What about motivation and learner engagement?

11. Documentation describing or evaluating the ILE: Is there documentation on this learning environment? Is there a website? Films? Research reports or evaluations? Other forms of documentation? (please supply references or links)
12. Other Information you consider to be relevant to describe the ILE.
2
1
CERI – OECD - INNOVATIVE LEARNING ENVIRONMENTS (ILE) ©OECD 2012.

[image: image1.png]